

Topographic migration of GPR data: Examples from Chad and Mongolia

Jean-Rémi Dujardin, Maksim Bano

▶ To cite this version:

Jean-Rémi Dujardin, Maksim Bano. Topographic migration of GPR data: Examples from Chad and Mongolia. Comptes Rendus Géoscience, 2013, 345 (2), pp.73-80. hal-00773457

HAL Id: hal-00773457

https://hal.science/hal-00773457

Submitted on 14 Jan 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Topographic migration of GPR data: Examples from Chad and Mongolia

Migration topographique des données géoradar	•
Exemples du Tchad et de la Mongolie	

Jean-Remi Dujardin* and Maksim Bano*

Corresponding authors:; maksim.bano@unistra.fr; jrdujardin@unistra.fr

^{*}Institut de Physique du Globe de Strasbourg (CNRS-UDS UMR 7516 CNRS, Université de Strasbourg/EOST).

Abstract

Most Ground Penetrating Radar (GPR) measurements are performed on nearly flat areas. If strongly dipping reflections and/or diffractions are present in the GPR data, a classical migration processing step is needed in order to determine the geometries of shallow structures. Nevertheless, a standard migration routine is not suitable for GPR data collected on areas showing a variable and large topographic relief. To account for the topographic variations, the GPR data are, in general, corrected by applying static shifts instead of using an appropriate topographic migration which would place the reflectors at their correct locations with the right dip angle. In this article we present an overview of Kirchhoff's migration and show the importance of topographic migration in the case where the depth of the target structures is of the same order as the relief variations. Examples of synthetic and real GPR data are shown to illustrate the efficiency of the topographic migration.

Keywords: Ground Penetrating Radar (GPR), static corrections, diffraction hyperbola, topographic Kirchhoff migration.

Résumé

La plupart des mesures géoradar sont effectuées sur des zones relativement planes. Lorsque des réflexions à fort pendage et/ou des diffractions sont présentes dans les données, un algorithme de migration classique est nécessaire pour retrouver les géométries des structures souterraines. Cependant une migration standard n'est pas adaptée aux données géoradar enregistrées sur des zones présentant de fortes variations du relief. Pour prendre en compte les variations de la topographie, une correction statique est généralement appliquée aux données géoradar. Une migration topographique serait plus appropriée pour replacer les réflecteurs à leur vraie position, avec leur vrai pendage. Dans cet article, nous présentons une vue d'ensemble de la migration de Kirchhoff et montrons l'importance de la migration topographique dans le cas où la profondeur des structures et les variations du relief sont du

même ordre de grandeur. Des exemples, basés sur des données radar synthétiques et réelles, permettent d'illustrer l'efficacité de la méthode.

Mots clefs : Géoradar, corrections statiques, hyperboles de diffractions, migration topographique de Kirchhoff.

1. Introduction

The ground penetrating radar reflection (GPR) technique, a geophysical method based on high frequency (10-2300 MHz) electromagnetic (EM) wave propagation, can provide very detailed and continuous images of the subsurface. One of the goals of GPR measurements is to determine the geometries of fine structures by imaging the shallow subsurface. In general, the GPR measurements are performed on nearly flat surfaces and in this case, if highly dipping reflections and/or diffractions are present in the data, a standard migration is needed in order to precisely determine the geometries of shallow structures (Zeng et al., 2004; Feng et al. 2009).

For a variable topographic relief, a standard processing procedure includes the application of static shifts (Sheriff and Geldart 1995; Annan, 1991) followed by a classical migration commonly performed with a flat datum plane. Nevertheless, this processing technique does not give good results for large topographic variations. In addition, the inadequacy of conventional elevation static corrections in accounting for a gentle to rugged topographic relief was shown to be a particular problem (Lehmann and Green, 2000). To obtain reliable images from GPR data acquired on areas showing irregular topography, a special processing which accounts for the topography may be required. Although the relief variation, in seismic acquisition, is small compared to the investigation depth, various migration methods with topography have been developed for seismic data (Berryhill, 1979; Wiggins, 1984; Shtivelman and Canning, 1988; and Bevc, 1997). These migration techniques could be of a more important use in GPR data than in seismic, as the target structures have often the same order of depth as the topographic relief variations.

Lehmann and Green (2000) adapted a topographic migration for GPR data based on the Kirchhoff algorithm proposed by Wiggins (1984) for the seismic data collected in mountainous areas. According to these authors, the topographic migration should be considered when the surface slope exceeds 10%. This migration method has been successfully used, in 3D, by e.g. McClymont et al. (2008) for the GPR data acquired on active fault areas showing a rugged topography.

In this article, we first present an overview of the Kirchhoff topographic migration algorithm and demonstrate the diffraction equation used in this method as presented by Lehmann et al. (1998). To show the efficiency of the method, we first use synthetic data from a single diffraction point model, and compare the migration results with flat datum and topography, respectively. Then, we present two different examples of real GPR data recorded in areas presenting local and large topographic variations as well as a mean slope of less than 10%. The first example is from a dry sand dune of the Chadian desert, presenting a high velocity medium with local topographic variations, while the second one is from Mongolia presenting a topographic slope of 10 %. Finally, we show and compare the results of GPR profiles processed with static shift followed by migration, migration followed by static shift and topographic migration, and discuss the superiority of the later one even in the cases where the topographic slope is lower than 10%.

2. The Kirchhoff topographic migration

2.1. The Kirchhoff migration

Let us consider a simple 2D geological model (x-z plane) composed of a diffraction point (diffractor) placed on a perfectly resistive medium with a constant electromagnetic (EM) velocity. The coordinates of this diffractor are x_d and z_d , respectively (Figure 1a). We assume a zero offset survey with transmitting and receiving antennas which move on a flat horizontal surface at z=0 (dashed line in Figure 1a). In this case, the result of the zero offset GPR profile in time (x-t plane) will be a diffraction hyperbola (shown by the dashed line in Figure 1b) and the electric field variation can be described by a scalar wave propagation equation, which is similar to the acoustic wave equation (Leparoux et al., 2001).

The goal of the migration is to find the geological model (in the x-z plane) from the zero offset GPR profile (in the x-t plane). For a resistive medium (high frequency approximation) we can use the Kirchhoff method which gives the wave field at the location of the diffractor (x_d, z_d) from the zero-offset wave field measured at the surface z = 0 (Schneider, 1978; Feng et al. 2009). Practically, the Kirchhoff migration will calculate the diffraction hyperbola (migration template) for each point of the GPR profile and, by adding the amplitudes along the template, will place it at the top of the template in the migrated profile (Claerbout, 1985; Yilmaz, 2001). Migrating each of these points for a given velocity will focus the amplitudes at their correct positions and the reflector is imaged with its true position and dip angle.

2.2. Effect of the topography

When GPR measurements are performed over a surface with a topography, the migration template is no longer a diffraction hyperbola, instead it will be a distorted diffraction curve. This is shown in Figure 1 where the topography is chosen to be a circle whose centre is on the diffraction point (x_d, z_d) , and on both sides of which the topography is flat (see the thick line in Figure 1a). The distance between the diffraction point and the antennas (in zero offset), moving on the surface along the circle, is constant. Therefore the migration template, shown by the thick line in Figure 1b, will be flat on the top, and on both sides it will be represented by two flanks of a diffraction hyperbola. In this case the imaging result of the classical Kirchhoff migration with a flat datum plane will be spurious (see Figure 4 below). For this reason we absolutely need to take into account the topography of the GPR acquisition surface.

2.3. Migration with topography

For the standard Kirchhoff migration, at a location x on the surface z = 0 (i.e. the antennas move on the flat datum plane), the two-way travel time t(x) along the gray line path in Figure 2 is given by:

$$t(x) = \sqrt{t_0^2 + \frac{4(x - x_d)^2}{V^2}},$$
 (1)

where $t_0 = 2z_d/V$ is the two-way travel time above the diffraction point (black dot in Figure 2), x_d is the horizontal position of the diffraction point, z_d is the depth of the diffraction point from the flat datum surface (see Figure 2) and V is the EM wave velocity. This is the equation of a diffraction hyperbola (or migration template) which is used in the standard Kirchhoff migration scheme with a flat datum plane.

Correcting for the topography means to choose for the migration template the thick line of Figure 1b, instead of using the dashed one, which is exactly a diffraction hyperbola. This will allow the template to follow exactly the real travel path of the GPR data. Indeed, for the same x location (Figure 2), the z position of the antennas (moving on the rugged surface) has been changed and the two-way travel time t(x) is now calculated along the thick line path in Figure 2 to obtain:

$$t(x) = \sqrt{t_{top}^2 + \frac{4(x - x_d)^2}{V^2}},$$
 (2)

with:

$$t_{top} = t_0 - \frac{2(z(x) - z_0)}{V},$$
(3)

where z(x) is the topography of the acquisition surface shown by the thick line in Figure 2. Substituting equation (3) into equation (2) we obtain:

$$t(x) = \sqrt{t_0^2 + 4\frac{(x - x_d)^2 + (z(x) - z_0)^2}{V^2} - 4\frac{t_0(z(x) - z_0)}{V}}$$
(4)

This equation is the same as the one given without any demonstration by Lehmann et al. (1998) in the case of a 2D migration. Figure 3 presents an overview of the different steps to compute the topographic migration. We have used the same notations as in equations (1) to (4).

In figure 4 we compare the results of the classical migration with flat datum plane, the classical migration after static shift and the topographic Kirchhoff migration. Figure 4b displays the synthetic radargram computed with the model of figure 4a. This radargram is obtained by using a second order Ricker source having a dominant frequency of 500MHz, located over a homogeneous medium with a velocity of 0.1m/ns. The distance between traces is 2 cm.

Figure 4c shows the classical migration of the zero offset GPR synthetic data of Figure 4b. One can see a flat horizontal 2 m wide layer located at a depth of 1.5 m, as well as a bright spot in the middle of the section at a depth of around 1m (Figure 4c). The imaging result is very poor and might lead to a misinterpretation of the data. The actual classical procedure is a static shift followed by a classical migration. Figure 4d shows the synthetic data after the static shift, and Figure 4e displays the migration after the static shift. The result seems to be better than the one of Figure 4c. In Figure 4e we observe not only a bright spot at the correct depth of 1.5m, but also two strong spots located on both sides of the diffraction point (around a depth of 1.2m). In Figure 4f we present the result of the topographic migration appropriately weighted by an amplitude factor proportional to $\cos(\alpha) = t_{top}/t(x)$ which also depends on the topography (see Figure 2). The amplitude factor is added to take into account the directivity factor which describes the angle dependence of amplitudes and is given by the cosine of the angle between the propagation direction and the vertical axis (Yilmaz, 2001; Claerbout,

1985). The data are well imaged and, as expected, are focused on a single bright spot located at its real depth of 1.5m (Figure 4f).

3. Real GPR data examples

3.1. The Chad Dunes

The first example is a GPR profile collected over an aeolian dry dune in the Chadian desert (Bano et al., 1999). The goal of this survey was to image the interior and the base of the dunes to better understand the sedimentological processes. The GPR profile has been obtained using a 450 MHz shielded antenna. The acquisition mode was a constant offset of 0.25 m, the antennas were moved by 0.125 m steps with a stack of 64 to improve the signal-to-noise ratio.

A standard processing (with in-house interactive GPR software) has been applied and the resulting profile is displayed in Figure 5a. The following processing sequence was used: constant shift to adjust the time zero followed by normal move-out corrections; running average (DC) filter to remove the low frequency; flat reflections filter to remove some clutter noise (continuous flat reflections) caused by multiple reflections between shielded antennas and the ground surface; a band-pass filter and finally a time-varying gain function. The same standard processing is applied to all GPR data presented in this section.

The GPR profile of Figure 5a shows complex geometries, with imbricate reflections corresponding to different deposit phases. The undulating reflection indicated by four white arrows in this figure represents the base of the dune, which in fact is nearly flat and consists of pebbles (>2.0 mm in diameter). This reflection is from the contact between the aeolian sands near the surface and deeper lake deposits consisting of an unconsolidated silty sandstone layer of very fine to medium grain-size. In order to apply the topographic static shift and/or migration, we need to know the velocity of the GPR waves. In Figure 5a we also observe a nice 10 m wide (80 traces) diffraction hyperbola situated just under the base of the dune (see

black circle). After analyzing this diffraction, with different velocities, we found that it can be fitted very well with a constant velocity model of 0.18 m/ns. This value represents an average velocity from the surface of the dune to the diffraction point and it is in good agreement with values found in the literature for dry sands (Gómez et al., 2009; Guillemoteau et al., 2012).

Figure 5b shows the same GPR profile as in Figure 5a, but when a standard migration followed by topographic corrections are performed, using a velocity of 0.18m/ns. The topography shows a local variation of about 30 % (at profile coordinate 38 m, black arrow on figure 5b) and its global variation of about 5 m (5%) is comparable to the investigation depth. The diffraction hyperbola is well collapsed (at profile coordinate 25 m, black circle) and the reflection from the base of the dune is roughly flattened. Below the area of high topographic gradient (38 m horizontally) we observe a very bad feature (black arrow). The whole area looks blurred, and reflectors are losing consistency. The results of the standard migration followed by topographic corrections are bad.

Figure 5c presents the profile after a static shift followed by a standard migration. The migration hyperbola (black circle) is slightly over-migrated. The bad feature indicated by the black arrow in figure 5b is corrected. The reflectors are now consistent and the dipping reflector shown by the black arrow (Figure 5c) has been moved up-dip.

Figure 5d presents the topographic migration with the same velocity (0.18 m/ns, as in both previous cases) and a specific migration template 13 m wide (100 traces) has been chosen, which is slightly larger than the width of the observed hyperbola (10 m) on the profile. The base of the dune is flattened and the diffraction at 25 m is now correctly focused on a single point inside the black circle, which justifies our choice of 0.18 m/ns for the GPR velocity. The dipping reflector shown by the black arrow has undergone a vertical and horizontal shift of 1.1 and 3.8 m, respectively. It starts at the base of the dune and goes up-dip

rightwards as expected (on the non-migrated section of Figure 5a, these reflections were crossing the base of the dune).

The measured dips on the topographic migrated section of the same reflectors (shown by white arrows) are slightly larger than the dips measured on Figure 5c (static shift followed by standard migration). Their values are now 26.5° and 19.5° on the topographic migrated section, instead of 25° and 17.7° in Figure 5c. Although the global topographic variation of the profile does not exceed 5%, the result of the topographic migration is slightly better than the result of the static shift followed by the standard migration. Remember here that the later routine over-migrates the data at large depth (case of the diffraction under the base of the dune).

Figure 6 shows a portion of the profile of Figure 5d with topographic migration for different velocities ranging from 0.16 m/ns (left) to 0.20 m/ns (right) with a 0.1 m/ns increment. The hyperbola is not collapsed for the two first figures, while it is over-migrated for the last two. The middle figure shows the migrated image with the correct velocity of 0.18 m/ns. The depths and the dips of the reflectors are also changed. The depth of the diffracting point is ranging from 6.5 m (for a velocity of 0.16 m/ns) to 7.8 m (for a velocity of 0.20 m/ns). Therefore, a change of around 5% in the velocity causes a change in depth of nearly 0.3m (for a depth of around 7 m). The dip of the reflector indicated by the arrow is ranging from 22.6° (velocity of 0.16 m/ns) to 29.9° (velocity of 0.20 m/ns). The dip increases by roughly 2° per 0.01m/ns velocity increase. To have a correct migration, we conclude that the precision in the estimation of the velocity should be better than 5% of the true velocity.

3.2. Example of a fault in Mongolia

In 2010 we conducted a GPR campaign in Mongolia, 80 km to the west of the capital Ulaanbaatar. The context of this study was seismic hazard. Figure 7 shows a GPR profile obtained with an unshielded 50 MHz Rough Terrain Antenna (RTA). The profile is more than

200 m long and is perpendicular to the Hustay Fault. This is in a context of a very low slip rate (most likely less than 1mm per year), and the fault geomorphology has been smoothed during a long period of erosion. Therefore displacements in the topography are not observable. However, in the field, evidences of the fault plane are still visible. Most of the profiles acquired in this area display a strong reflection, which corresponds to the fault plane. These profiles give complementary information such as the dip of the structure and the exact location of the fault near the surface to help design the layout of future paleoseismic campaigns. The acquisition mode was a constant offset of 4.1m, traces have been recorded every 0.2m with a stack of 16 to improve the signal-to-noise ratio.

The processing used to obtain Figure 7a is similar to the one used in the case of the Chadian GPR data. A velocity analysis, which is not presented here, has been done over the surveying area by analysing diffraction hyperbolae present in the GPR data. A mean velocity of 0.12 m/ns has been determined for the whole area. As in the previous example, the topographic variation of 20 m (slope less than 10%) is comparable to the investigation depth. Figures 7b, 7c and 7d respectively display the data after standard migration followed by static shift, static shift followed by standard migration, and topographic migration. The diffraction hyperbola indicated by the black circle is well focused in Figures7b and 7d, and appears slightly over-migrated in Figure 7c (as in the case of the Chad dune). The dipping reflector (fault plane) indicated by the white arrow now displays a constant slope down to a depth of 24 m in Figures 7b and 7d. However, on the section of Figure 7c, the reflector is attenuated at a depth of 17 m and has lost its continuity. Its dip angle is changing from 32.2° (migration and static shift) to 34° (static shift and migration and migration with topography). The main observation is the location of the reflector, which is very similar in the case of Figures 7b and 7d, while in Figure 7c the reflector has been shifted (5.5 m horizontally and 2.6 m vertically) and is reaching the surface. In this case, the migration followed by static shift seems to give more convincing results than the static shift followed by migration (which is the opposite of what was observed in the Chadian dune example). From this result, we conclude that topographic migration should be considered at any location where the subsurface shows steep dip angle structures (exceeding 30°), even in the case where the surface slope is less than 10%.

As in the previous case, we performed a velocity sensitivity analysis by using a topographic migration of the fault plane reflection with different velocities ranging from 0.1 m/ns to 0.14 m/ns with a 0.01 m/ns step. After topographic migrations, the slope of this reflector is varying from 28.9° to 39.5° and increases by roughly 2.65° for a 0.01 m/ns increase in the velocity. In this case, for a correct topographic migration, the estimation of the velocity should be better than 8%.

4. Conclusion

In the presence of relief variations of the same order as the investigation depth of GPR data, a topographic migration is necessary to correctly locate the dipping reflectors and focus the diffractions. The topographic migration, presented in this article, is based on Kirchhoff's algorithm similar to the method proposed by Lehmann and Green (2000). The application may be more useful for GPR data than for seismic data, as the topographic variations are comparable to the depth of the target structures. We demonstrate the template migration equation, as a function of the topography, along which the amplitudes are added together to give a single point on the migrated section.

By comparing processed sections obtained from GPR data measured over media of high EM velocity (dry sand) having large local topographic variations within a global topographic slope of 5%, we show that reflectors obtained by standard processing (static shift corrections followed by migration) have dip angles that deviate from the angles in a topographically migrated profile by 1 to 2 degrees. Their locations are also changing by a few

meters even for reflectors close to the surface. Thus, for high velocity media with large local topographic variations, even in the case where the global surface slope does not exceed 5%, the application of the topographic migration is necessary and efficient. We also show that topographic migration should be considered at any location where the subsurface shows steeply dipping structures (>30°), even for surface topographic slopes of less than 10%. Finally, we have shown that the precision in the velocity estimation should be from 5 to 10 % of the true velocity, in order to have a correct topographic migration.

Acknowledgement

We thank the reviewers of the initial draft of this article, C. Çağlar Yalciner, S. Garambois and F. Rejiba for their help in improving the manuscript.

References

Annan, A. P., 1991. Topographic Corrections of GPR data. Sensors&Software Inc. Technical Note.

Bano M., Duringer Ph., Ghienne J.F. and Schuster M. 1999. Ground penetrating radar study of dry aeolian environment. *69th SEG meeting*, Houston, USA, Expanded Abstracts, 586–589. Berryhill, J.R., 1979. Wave equation datuming. *Geophysics*44, 1329-1344.

Bevc, D., 1997. Flooding the topography: Wave-equation datuming of land data with rugged acquisition topography. *Geophysics* 62 (5): 1558–1569.

Claerbout, J., F., 1985. *Imaging the Earth's Interior*, Blackwell Scientific Publications, Oxford.

Feng, X., Sato, M., Liu, C. and Zhang, Y. 2009 Profiling the Rough Surface by Migration. IEEE *Geoscience and Remote Sensing Letters*, Vol. 6, No. 2, 258-261.

Gómez-Ortiz, D., Martín-Crespo, T., I., Rodríguez, I., Sánchez, M.J. and Montoya, I., 2009. The internal structure of modern barchan dunes of the Ebro River Delta (Spain) from ground penetrating radar. *Journal of Applied Geophysics*, 68, 159-170.

Guillemoteau, J., Bano, M. and Dujardin, J-R., 2012.Influence of grain size, shape and compaction on georadar waves: examples of aeolian dunes. *Geophys. J. Int.* (2012) 190, 1455–1463.

Lehmann, F, and Green, A. G., 2000. Topographic migration of georadar data: Implications for acquisition and processing. *Geophysics* 65 (3): 836-848.

Lehmann, F., Mühll, D.V., Van der Veen, M., Wild, P. and Green, A. G., 1998. True Topographic 2-D Migration of Georadar Data. *SAGEEP11*, 107-114.

Leparoux, D., Gibert, D. and Cote, Ph. 2001. Adaptation of prestack migration to multi-offset ground-penetrating radar (GPR) data. *Geophys. Prospect.*, vol. 49, no. 3, pp. 374–386.

McClymont, A.F., A. G. Green, A. G., Streich, R., Horstmeyer, H., Tronicke, J., Nobes, D., Pettinga, D., Campbell, J. and Langridge, R., 2008. Visualization of active faults using geometric attributes of 3D GPR data: An example from the Alpine Fault Zone, New Zealand. *Geophysics*, Vol. **73**, NO. 2; p.B11–B23, 10.1190/1.2825408

Schneider, W. A. 1978.Integral formulation for migration in two and three dimensions. *Geophysics*, vol. 43, no. 1, pp. 49–76.

Sheriff, R. E. and Geldart. L.P., 1995. Exploration Seismology. Cambridge University Press.

Shtivelman, V., and A. Canning. 1988. Datum correction by wave-equation extrapolation. *Geophysics* 53 (10) (octobre 1): 1311 -1322. doi:10.1190/1.1442409.

Wiggins, J.W., 1984. Kirchhoff integral extrapolation and migration of nonplanar data. *Geophysics* 49 (8): 1239-1248.

Yilmaz, Ö., 2001. Seismic Data Analysis. Tulsa, OK., 2nd ed., *Society of Exploration Geophysicists*.

Zeng, X., McMechan, G.A., Janok P. Bhattacharya, J.P., Aiken, C.L.V., Xu, X., William S. Hammon, W.S. and Corbeanu, R.M., 2004. 3D imaging of a reservoir analogue in point bar deposits in the Ferron Sandstone, Utah, using ground-penetrating radar. *Geophysical Prospecting*, **52**, 151–163

Figure Captions

Figure 1: a) A geological model composed of a diffraction point (black dot) placed on (x_d, z_d) . The dashed line represents the flat datum plane located at $z_0 = 0$, while the thick line shows the acquisition surface with topography. b) Zero offset GPR profiles obtained by moving the antennas on both surfaces. The dashed line (a diffraction hyperbola) corresponds to the acquisition on the flat datum plane (dashed line in Fig 1a), while the thick line represents the case where the acquisition is performed on the surface with topography (thick line in Fig. 1a). Note the difference between the two observed curves.

Figure 2: Schematic presentation showing the topographic correction for the Kirchhoff migration. For a given position x at the surface $z_0 = 0$, we take into account the topography z(x) instead of considering the flat datum plane (dashed line at $z_0=0$). The travel time t(x) is now calculated along the thick line path rather than along the gray line one.

Figure 3: Diagram showing the different steps of the Kirchhoff topographic algorithm. The names of the variables are the same as the ones used in equations (1) to (4) and Figure 2. A first matrix with the data (data), a vector Z with the topography, and an empty matrix for the model (model) are required. The algorithm starts with a first loop on the x position of the diffraction point (x_d) . We move around the x_d position to get x and z(x) (position of the antenna) in a second loop. The third loop is running on the depth location of the diffraction point (z_d) . Finally we calculate the two-way travel-time between the antennas location [x, z(x)] and the diffraction location (x_d, z_d) using equation (2) to fill the model.

Figure 4: a) The diffraction point model, with topography (thick line); b) Zero offset GPR data corresponding to a survey over this area. Note the distorted diffraction curve (migration template); c) Classical Kirchhoff migration with a flat surface at z = 0; d) GPR data after the static shift; e) Classical Kirchhoff migration after static shift; f) The result of the topographic migration; the thick line on Figure c, e and f corresponds to the real topography.

Figure 5: GPR profile acquired over a Chadian dry dune with a 450 MHz antenna. a) After the standard processing described in the text. b) After a standard migration followed by a static shift, with a velocity of 0.18 m/ns. This same velocity has been used for all the following migrations and topographic corrections. c) After static shift followed by standard migration and d) After Kirchhoff's topographic migration.

Figure 6: Detailed area of the base of the dune showing the topographic migration of the diffraction curve (under the base of the dune) for different velocities ranging from 0.16 m/ns (on the left) to 0.20 m/ns (on the right) with a 0.01 m/ns increment. The Figure in the middle shows the correct topographic migration with V = 0.18 m/ns.

Figure 7: GPR profile obtained in Mongolia with an unshielded 50 MHz Rough Terrain Antenna. a) Standard processing (see the text). b) With standard migration followed by static shift. c) With static shift followed by standard migration and d) With topographic migration. Static corrections and migration are performed with a constant 0.12m/ns velocity.

Légende des figures

Figure 1: a) Modèle géologique composé d'un point diffractant (point noir), placé en (x_d, z_d) . La ligne pointillée représente la surface plane théorique, situé en $z_0 = 0$. La ligne épaisse représente la surface d'acquisition réelle. b) Profil géoradar à offset nul obtenu en déplaçant les antennes sur les deux surfaces. La ligne pointillée (hyperbole de diffraction) correspond à l'acquisition sur la surface plane théorique (ligne pointillée, Fig 1a). La ligne épaisse représente l'acquisition sur la surface avec topographie (ligne épaisse, Fig 1a). Noter la différence entre les deux résultats.

Figure 2: Schéma illustrant la correction topographique pour la migration de Kirchhoff. Pour une position x donnée sur la surface $z_0 = 0$, la topographie z(x) est utilisée au lieu de considérer la surface plane théorique (ligne pointillée à $z_0=0$). Le temps de trajet t(x) est alors calculé le long de la ligne noire plutôt que le long de la ligne grise.

Figure 3: Schéma représentant les différentes étapes de l'algorithme de la migration de Kirchhoff. Les noms des variables sont les mêmes que ceux utilisés dans les équations (1) à (4) et dans la Figure 2. Une première matrice avec les données (data), un vecteur Z comprenant la topographie, et une matrice vide pour le modèle (model) sont requis. L'algorithme commence par une première boucle sur l'abscisse du point diffractant (x_d) . Dans une seconde boucle, la position des antennes est déplacée autour de la position x_d pour obtenir x et z(x) (position des antennes). La troisième boucle incrémente sur la profondeur du point diffractant considéré (z_d) . Le temps de trajet aller-retour entre la position des antennes [x, z(x)] et la position du point diffractant (x_d, z_d) est calculé via l'équation (2) pour remplir la matrice modèle (model).

Figure 4: a) Modèle du point diffractant avec la topographie (ligne noire continue);b) Données géoradar à offset nul correspondant à un levé sur la zone. A noter : la distorsion de la courbe de diffraction (maquette de migration); c) Migration de Kirchhoff classique avec une surface plane à z=0; d) Données géoradar après corrections statiques; e) Migration de Kirchhoff classique après corrections statiques; f) Migration avec topographie. La ligne noire continue sur les Figures c, e et f correspond à la vraie topographie.

Figure 5: Profil géoradar enregistré sur une dune de sable sec, dans le désert du Tchad, avec une antenne de 450MHz. a) Après le traitement classique décrit dans le texte. b) Après migration classique suivie d'une correction statique, avec une vitesse de 0.18m/ns. Cette vitesse a été utilisée pour toutes les migrations et les corrections statiques qui suivent. c)

Après corrections statiques suivies par une migration classique. d) Après migration topographique.

Figure 6: Zoom sur la base de la dune montrant la migration topographique de l'hyperbole de diffraction (sous la base de la dune) pour différentes vitesses allant de 0.16 m/ns (à gauche) à 0.2 m/ns (à droite) avec un incrément de 0.01 m/ns. La figure du milieu montre la migration topographique correcte avec une vitesse de 0.18m/ns.

Figure 7: Profil géoradar obtenu en Mongolie avec une antenne non blindée de 50MHz. a) Après traitement standard des données (voir dans le texte). b) Après migration standard suivie par une correction statique. c) Après correction statique suivie par une migration classique et d) Après migration topographique. Les corrections statiques et les migrations ont été faites avec une vitesse constante de 0.12 m/ns.

Figure 1: a) A geological model composed of a diffraction point (black dot) placed on (x_d, z_d) . The dashed line represents the flat datum plane located at z = 0, while the thick line shows the acquisition surface with topography. b) Zero offset GPR profiles obtained by moving the antennas on both surfaces. The dashed line (a diffraction hyperbola) corresponds to the acquisition on the flat datum plane (dashed line in Fig. 1a), while the thick line represents the case where the acquisition is performed on the surface with topography (thick line in Fig. 1a). Note the difference between the two observed curves.

Figure 2: Schematic presentation showing the topographic correction for the Kirchhoff migration. For a given position x at the surface $z = z_0 = 0$, we take into account the topography z(x) instead of considering the flat datum plane (dashed line at z_0). The travel time t(x) is now calculated along the thick line path rather than along the gray line one.

Figure 3: Diagram showing the different steps of the Kirchhoff topographic algorithm. The names of the variables are the same as the ones used in equations (1) to (4) and Figure 2. A first matrix with the data (data), a vector Z with the topography, and an empty matrix for the model (model) are required. The algorithm starts with a first loop on the x position of the diffraction point (x_d) . We move around the x_d position to get x and z(x) (position of the antenna) in a second loop. The third loop is running on the depth location of the diffraction point (z_d) . Finally we calculate the two-way travel-time between the antennas location [x, z(x)] and the diffraction location (x_d, z_d) using equation (2) to fill the model.

Figure 4: a) The diffraction point model, with topography (thick line); b) Zero offset GPR data corresponding to a survey over this area. Note the distorted diffraction curve (migration template); c) Classical Kirchhoff migration with a flat surface at z = 0; d) GPR data after the static shift; e) Classical Kirchhoff migration after static shift; f) The result of the topographic migration; The thick line on figure c, c and c corresponds to the real topography.

Figure 5: GPR profile acquired over a Chadian dry dune with a 450 MHz antenna. a) After the standard processing described in the text. b) After a standard migration followed by a static shift, with a velocity of 0.18 m/ns. This same velocity has been used for all the following migrations and topographic corrections. c) After static shift followed by standard migration and d) After Kirchhoff's topographic migration.

Figure 6: Detailed area of the base of the dune showing the diffraction topographic migration (under the base of the dune) for different velocities ranging from 0.16 m/ns (on the left) to 0.20 m/ns (on the right) with a 0.01 m/ns increment. The Figure in the middle shows the correct topographic migration with V = 0.18 m/ns.

Figure 7: GPR profile obtained in Mongolia with an unshielded 50 MHz Rough Terrain Antenna. a) Standard processing (see the text). b) With standard migration followed by static shift. c) With static shift followed by standard migration and d) With topographic migration. Static corrections and migrations are performed with a constant velocity of 0.12m/ns.